NASA/TM-2005-213629 # Electric Power System Technology Options for Lunar Surface Missions Thomas W. Kerslake Glenn Research Center, Cleveland, Ohio Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 #### NASA/TM—2005-213629 # Electric Power System Technology Options for Lunar Surface Missions Thomas W. Kerslake Glenn Research Center, Cleveland, Ohio Prepared for the Space Power Workshop cosponsored by the Aerospace Corporation, the Air Force Research Laboratory, and the Air Force Space and Missile Systems Center Manhattan Beach, California, April 18–21, 2005 National Aeronautics and Space Administration Glenn Research Center This report is a formal draft or working paper, intended to solicit comments and ideas from a technical peer group. This report contains preliminary findings, subject to revision as analysis proceeds. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 #### **Electric Power System Technology Options for Lunar Surface Missions** Thomas W. Kerslake National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 #### **Abstract** In 2004, the President announced a "Vision for Space Exploration" that is bold and forward-thinking, yet practical and responsible. The vision explored answers to longstanding question of importance to science and society and will develop revolutionary technologies and capabilities for the future, while maintaining good stewardship of taxpayer dollars. One crucial technology area enabling all space exploration is electric power systems. In this paper, the author evaluates surface power technology options in order to identify leading candidate technologies that will accomplish lunar design reference mission three (LDRM-3). LDRM-3 mission consists of multiple, 90-day missions to the lunar South Pole with 4-person crews starting in the year 2020. Top-level power requirements included a nominal 50 kW continuous habitat power over a 5-year lifetime with back-up or redundant emergency power provisions and a nominal 2-kW, 2-person unpressurized rover. To help direct NASA's technology investment strategy, this lunar surface power technology evaluation assessed many figures of merit including: current technology readiness levels (TRLs), potential to advance to TRL 6 by 2014, effectiveness of the technology to meet the mission requirements in the specified time, mass, stowed volume, deployed area, complexity, required special ground facilities, safety, reliability/redundancy, strength of industrial base, applicability to other LDRM-3 elements, extensibility to Mars missions, costs, and risks. For the 50-kW habitat module, dozens of nuclear, radioisotope and solar power technologies were down-selected to a nuclear fission heat source with Brayton, Stirling or thermoelectric power conversion options. Preferred energy storage technologies included lithium-ion battery and Proton Exchange Membrane (PEM) Regenerative Fuel Cells (RFC). Several AC and DC power management and distribution architectures and component technologies were defined consistent with the preferred habitat power generation technology option and the overall lunar surface mission. For rover power, more than 20 technology options were down-selected to radioisotope Stirling, liquid lithium-ion battery, PEM, RFC, or primary fuel cell options. The author discusses various conclusions that can be drawn from the findings of this surface power technologies evaluation. ## **Presentation Outline** - Introduction - Study Approach, Guidelines & Assumptions - Candidate Power Technologies - Habitat/ISRU - Human Unpressurized Rover - Technology Assessment Results - Recommendations & Findings April 21, 2005 2005 Space Power Worksho Chart 1 #### Introduction - 6-week, Internal NASA study (Spring 2004) - Study power team members - o JSC/Tim Lawrence, GRC/Ray Beach - Purpose - Derive complete set of lunar surface system technology options - Enable DRM-3 mission scenario - 30-90 day stay at lunar polar site - o Identify potential to advance to TRL 6 by 2014 - Identify programmatic cost and risk metrics April 21, 2005 2005 Space Power Workshop Chart 2 ### **Approach** - Fill-in needed requirements/assumptions - Create figures of merit (FOMs) - Identify broad range of candidate power technologies - Data from literature review & subject matter experts - Calculations & scaling - SOA & Advanced - Prescreen candidate technologies - Eliminate poor performers & immature technologies - Compare remaining technologies using FOMs - O Capture data & references in Excel spreadsheet - Recommend leading technologies #### **Key Guidelines/Assumptions** - 30-90 day (90 day) mission to lunar south pole in 2020 - Exact landing site unspecified - 3-10 year operating life (nominal 5-year) - o 5 missions to same site, once per year - 20-100 kW (nominal 50 kW) habitat power system - Shared nuclear heat source, 3/2 redundant dynamic converters & radiators - 240 kW-hrs energy storage - 1-3 kW (nominal 2 kW) rover power system - Shared isotope heat source & radiator, dual redundant dynamic converters - 8-hr sortie/8-hr recharge periods - Subsystem TRL 6 by ~2014 Assumptions in italics April 21, 200 2005 Space Power Workshop Chart 4 Chart 5 ### NASA Technology Readiness Levels (TRLs) [Mankins 2001] - TRL 9 Actual system flight proven through successful mission operations. - TRL 8 Flight System completed and qualified through test and demonstration. - TRL 7 System prototype demonstrated in a space environment. #### TRL 6 System Prototype Demo in Relevant Environment - TRL 5 Component and/or breadboard validated in relevant environment. - TRL 4 Component and/or breadboard validated in laboratory environment. - TRL 3 Critical function or characteristic demonstrated (proof-of-concept). - TRL 2 Technology concept and/or application formulated. - TRL 1 Basic principles observed and reported. ## **Power Technology** *Quantitative* **Figures of Merit (FOMs)** - Mass, kg/kW - Includes heat source, conversion, heat rejection & PMAD hardware - Deployed Area, m²/kW - Volume, m³/kW - Energy Storage Specific Energy, W-hr/kg Includes mass of integration elements April 21, 2005 2005 Space Power Workshop Chart 6 ## **Qualitative Power Technology FOMs (3 of 16)** | FOM | High | Medium | Low | |--|-----------------|------------------|--------------------| | Funding to Achieve TRL 6 | > \$100's M | \$10's M | <\$10 M | | | | | | | Extensibility to Future Human Mars Mission Power | Meets 3 or more | Meets 2 elements | Meets 1
or less | | (Surface, In-Space, NEP, NTR) | elements | | elements | | Deployment Complexity (# major deployment steps) | 5 or more | 4 | 3 or less | | | | | | ### **Power Technology Assessment** ## 50 kW Habitat Power Technology Results April 21, 2005 Space Power Workshop #### **Nuclear Fission Reactor** - Identified space power reactor options: - Liquid metal cooled (SP-100) - Gas cooled (Escort) - Heat pipe cooled (SAFE) - All options are leading technology candidates: - O Acceptable mass, volume; technology heritage - Liquid metal cooled technology: - Best reactor/shield compactness - Lowest mass - To avoid multiple shield penetrations in heat pipe cooled - Engine fluid loop and/or heat exchanger on reactor side of shield ### **Nuclear Reactor Shielding** #### • Technology Options: - Layered LiH/W or Be/DU (thermal control needed) - \circ 4 π shielding collocated with habitat - Human-rated - Instrument-rated plus regolith shielding - \circ Remote, "instrument-rated + $\pi/2$ human-rated sector" #### • Collocated reactor shielding options eliminated: - high mass - insufficient TRL for regolith handling equipment #### • Leading technology candidate: - \circ Remote, LiH/W, instrument rated + $\pi/2$ human-rated sector shield - ~3000 kg shield mass (100 kW system 2.5-km from habitat) April 21, 2005 2005 Space Power Workshop Chart 10 ### **Power Technology Assessment** NASA/TM-2005-213629 #### **Surface Reactor Power Conversion** - Technologies Eliminated - Direct Potassium Rankine (working fluid activation) - In-direct Potassium Rankine (insufficient TRL) - Organic Rankine Cycle (ORC) (high mass) - Combo Thermoelectric (TE)/ORC (high mass, large radiator) - AMTEC, MLQW TE (insufficient TRL) - In-core Thermionic [TFE-CsO] (insufficient TRL) - Themophotovoltaic (TPV) (high mass, large radiator) - Combo Brayton/ORC (no mass benefit, large radiator, greater complexity) April 21, 2005 2005 Space Power Workshop Chart I ## **Surface Reactor Power Conversion** (Continued) Competing technologies key FOMs (SOA technology, 50 kW) | Technology | Mass,
kg/kW | Rad.
Area,
m²/kW | TRL | Funding To
Achieve TRL | Extensibility To
Human Mars
Mission | |------------|----------------|------------------------|-----|---------------------------|---| | Brayton | 125 | 2.7 | 4 | high | high | | Stirling | 120 | 1.6 | 4 | high | medium | | TE | 136 | 1.4 | 5 | high | medium | #### **Radioisotope Power Conversion** - All Habitat radioisotope power technologies eliminated - All GPHS-based technologies (²³⁸PuO₂ availability) - Half US civilian production, stockpile 10 years = > ~2 kW converter - ²⁴¹Am Alphavoltaic, boron-nitride converter (insufficient isotope availability, poor mass scaling above mW level, launch safety) - ³H-amorphous silicon (a-Si) Betavoltaic converter (poor mass scaling above mW level) - ³H-phosphor, Si or a-Si photovoltaic converter (poor mass scaling above mW level) April 21, 2005 Space Power Workshop ## Collocated Solar Photovoltaic & Dynamic Power Conversion - If collocated with habitat in permanently shadowed basin - All solar photovoltaic & solar dynamic technologies eliminated - Lack of sunlight ### Solar Photovoltaic Power-Tower Systems #### All technology options eliminated - All impose mission launch window restrictions - o 700-m tower deployed from habitat - High mass (2X reactor options), Insufficient tower TRL - Requires precision landing in known terrain region - Power cart deployment to: - Shackleton Crater North Rim Massif (35°-40° incline) - \square Incline exceeds rover locomotion limit (30°-35°) on friable slopes - □ Excessive regolith depth near craters - Malapert Mountain - □ Low rover TRL - □ Excessive operational risk (60-100 Km deployment) April 21, 2005 2005 Space Power Workshop Chart 16 #### **Lunar South Pole** Mt. Malapert is located 122 Km from the South Pole at 84.9S, 12.9E: It is a 5-Km high, 69-Km wide. Yearly insolation: 89% full, 4% partial, 7% none. Shaded periods last 5+ days, 5 times per year. Mt. Malapert is 60-Km to 100-Km away from areas that may contain water ice (shown in blue on left). The top is a plateau approximately 10 ${\rm Km}^2\,$ in area. Mt. Malapert is shown in the yellow box to the right The South Pole (center) is located on the rim of the Shackelton Crater. Notice the irregular terrain between Mt. Malapert and the South Pole Notice the deep depressions between Mt. Malapert ### **Beamed Power Conversion Systems** - All power beaming technologies eliminated - O High mass-10X, Insufficient TRL - RF transmitter/receiver - o 3 satellites - 357-m diameter transmit antenna (50-100 MT antenna mass) - 8 MWe power (> 40 MT system mass) - o 134 m x 134 m auto-deployed, surface rectenna - Laser diode transmitter/PV receiver - o 3 satellites - ~34-m transmit dish - 0.025-µrad pointing system - 200 kW transmit satellite (90 MT) April 21, 2005 2005 Space Power Worksho Chart 18 ### **Habitat Energy Storage** - Technologies eliminated: - Polymer Li Ion battery (insufficient TRL) - Solid oxide fuel cell (noncompetitive stack power density, insufficient TRL) - Flywheel system (high mass) - Thermal phase change material (eliminated w/Solar Dynamic option) - Competing technology key FOMs (SOA) | Technology | Sp.
Energy,
W-hr/kg | Rad.
Area,
m²/kW | TRL | Funding To
Achieve TRL | Extensibility To
Human Mars
Mission | |--------------------------|---------------------------|------------------------|-----|---------------------------|---| | Liquid Li Ion
Battery | 90 | n/a | 5 | medium | high | | PEM-RFC | 412 | 1.0 | 4 | medium | high | April 21, 2005 2005 Space Power Workshop Chart 1 ## Power Management and Distribution System (PMAD) - Eliminated Technologies: - Low Frequency AC Distribution (high mass) - Candidate Technologies - ° 3Ф AC (~ 1000-Hz), High Voltage (~ 1000-V) [Alternator] - High Voltage DC [Stirling, TE] - Low Mass, High Frequency DC-to-DC Converters - Ring & Star Distribution Architectures - Ring may have better efficiency, load management capability - Electronics Reliability Improved Through Use Of SiC - SOA Silicon Capable With Box Level Redundancy April 21, 2005 2005 Space Power Workshop Chart 20 ### **Heat Rejection** - Insufficient time to complete evaluation of identified technology options - Heat rejection technology important for all high-power conversion options - Recommend further study #### **Power Technology Assessment** #### 2 kW Human Rover Power Technology Results April 21, 2005 2005 Space Power Workshop Char ### **Human Rover Power Technologies** - Technologies eliminated - All nuclear reactor power conversion options (high mass) - All solar PV & dynamic conversion options (lack of sunlight) - O₂/CH₄ internal combustion engine; Flywheel system (high mass) - Solid oxide fuel cell (noncompetitive stack power density, insufficient TRL) - Polymer Li Ion battery (insufficient TRL) - Radioisotope power conversion technologies - All power technologies eliminated for >2 kWe (²³⁸PuO₂ availability) - Direct Potassium Rankine (insufficient TRL) - AMTEC, MLQW TE (insufficient TRL); SiGe TE (high mass) - Combo TE/ORC, ORC (large radiator area) - Brayton, TPV (high mass & large radiator area) - Out-of-core CsO-triode thermionic (high mass, insufficient TRL) - Combined cycle Brayton/ORC (high mass) April 21, 2005 April 21, 2005 2005 Space Power Workshop Chart 23 ## **Human Rover Power Technologies** (Continued) • Competing technology key FOMs (SOA) | Technology | Mass,
kg/kW | Rad. Area,
m²/kW | Vol.,
m³/kW | TRL | Funding To
Achieve
TRL | Extensibility
To Human
Mars Mission | |---------------------------|----------------|---------------------|----------------|-----|------------------------------|---| | Radioisotope/
Stirling | 100 | 2.2 | *** | 4 | medium | low | | Liquid Li Ion
Battery | 118 | n/a | 0.04 | 5 | medium | high | | 2 nd PEM RFC | 82 | 1.0 | 0.22 | 4 | medium | medium | | Primary PEM FC | 40 | 1.0 | 0.14 | 4 | medium | medium | April 21, 2005 2005 Space Power Workshop Chart 24 ## **Power Technology Assessment** ## **Power Technology Recommendations** ## 50 kW *Habitat* Power Leading Technologies & Findings - On the basis of FOMs: - Nuclear fission reactor - LiH/W layer, $\pi/2$ sector shield - Deployed via power cart 2.5 Km from habitat - o Brayton, Stirling or Thermoelectric Power converter - NaK pumped loop coupled to deployable heat pipe radiator - Technology Findings: - 50 kW System ~6 MT Mass, ~100-m2 Radiator - Favorable Brayton scaling at higher power - Favorable Stirling & TE scaling at rover power levels - O Dynamic & Static Converters rely on "dynamic" liquid metal loops - Heat source & heat rejection April 21, 2005 2005 Space Power Workshop Chart 20 ### 2 kW *Rover* Power Leading Technologies & Findings - On the basis of FOMs: - o Independent (contingency), Radioisotope/Stirling Converter - ~180-kg mass & ~3-m² radiator (battery peaking power) - Rechargeable (dependent) - Liquid Li-ion Battery - $\square \sim 200$ -kg mass, 0.1-m³ volume & no radiator - **PEM RFC System** - □ 160-kg mass, 0.5-m³ volume and 2-m² radiator - Findings: - Primary PEM fuel cell has ½ mass (fluid interface complexity) - Radiator configurations: - Deployed, vertical, top-mounted = minimal dust collection - Fixed, horizontal, roof mounted - □ Will tend to collect dust - ☐ Aids rover equipment & crew thermal control #### References - 1. Allen, Daniel T., et al., 2003, "High Efficiency Thermoelectrics in Nuclear Electric Propulsion Reactor Power Systems," Space Technology and Applications International Forum, Volume 654, no. 1, p. 384-396, Albuquerque, NM, February 2-5. - 2. Anderman, Menahem, 1994, "Lithium-polymer Batteries for Electric Vehicles: A Realist View," Solid State Ionics 69, p. 336-343. - 3. Angirasa, Devarakonda, et al., 2003, "Radiator Concepts for Nuclear Powered Brayton Conversion Systems," Space Technology and Applications International Forum, Volume 654, no. 1, p. 605-612, Albuquerque, NM, February 2-5. - 4. Anonymous, 1972, "Apollo 17 Press Release," # 72-220K, November 26. Anonymous, circa 1987, "Solar Dynamic ORC," Sundstrand Corp. - 5. Anonymous, 2001, "Record of the Decision for the Programmatic Environmental Impact Statement for Accomplishing Expanded Civilian Nuclear Energy Research and Development and Isotope Production Missions in the United States, Including the Role of the Fast Flux Test Facility," Federal Registry, Vol. 66, No. 18, Notices, US Department of Energy, January 26. - 6. Anonymous, 2004A, "General Purpose Heat Source (GPHS) Interface Design Description (IDD): Revision 1," Orbital Sciences, Feb 16. - 7. Anonymous, 2004B, "Draft 250 kWe Growth Study Report," Oak Ridge National Laboratory, Boeing-Rocketdyne Co., Swales Aerospace Co., NASA Glenn Research Center, April. - 8. Anonymous, 2004C, http://education.jlab.org/. - 9. Anonymous, 2004D, http://www.automorrow.com/articles/betavoltaic.html. - 10. Anonymous, 2004E, http://ares.jsc.nasa.gov/HumanExplore/Exploration/EXLibrary/docs/ApolloCat/Part1/LRV.htm - 11. Anonymous, 2004F, http://www.frc.ri.cmu.edu/projects/lri/Luna/design/lunar-facts.html - 12. Bennett, Gary L., et al., 1989, "On the Development of Power Sources for the Ulysses and Galileo Missions," Proceedings of the European Space Conference, p. 117-121, Madrid, Spain, 2-6 October. - 13. Bennett, Gary L., 2003, "Power for Space Science Missions: The Nuclear Option," 41st Aerospace Sciences Meeting & Exhibit, Reno, NV, AIAA paper 2003-1109, 6-9 January. - 14. Bents, D.J., et al., 1992, "Design of Small Stirling Dynamic Isotope Power System for Robotic Space Missions," NASA TM-105919, October. - 15. Berkelman, P., et al., 1995, "Design of a Day/Night Lunar Rover," Technical Report CMU-RI-TR-95-24, Robotics Institute, Carnegie Mellon University, June, Bhardwaj, Manoj, et al., 1992, "Design of a Pressurized Lunar Rover," NASA CR-192033, April 24. - 16. Bland, T.J., et al., 1988, "Status of Organic Rankine Cycle for Space Applications," 5th Symposium on Space Nuclear Power Systems, p.135-138. - 17. Bost, Donald S., 1988, "Trade Study for kWe Class Space Reactors," New Mexico University, Transactions of the 5th Symposium on Space Nuclear Power Systems, p. 393-396, January 1. - 18. Burke, Kenneth A., 1999, "High Energy Regenerative Fuel Cell Systems for Terrestrial Applications," NASA TM-1999-209429. - 19. Burke, Kenneth A., 2003A, "Fuel Cells for Space Science Applications," NASA TM-2003-212730. - 20. Burke, Kenneth A., 2003B, "Unitized Regenerative Fuel Cell System Development," NASA TM-2003-212739. - 21. Bussey, D.B.J., et al., 1999, "Illumination Conditions at the Lunar Poles," Lunar & Planetary Science 30, abstract #1731, Lunar and Planetary Institute, Houston, TX, March. - 22. Cable, Thomas L., et al., 1996, "The TMI Regenerable Solid Oxide Fuel Cell," Space Electrochemical Research and Technology, p. 109-117, NASA-CP-3337, December. - 23. Cataldo, Robert L., 1997, "Power System Considerations for Human Exploration of Mars," IAF-97-R.1.03, 48th International Astronautical Congress, Turin, Italy, Oct. 6-10, 1997. - 24. Cataldo, Robert, and Gill, 2004, "Application of Solar and Nuclear Power for Human Mars Missions," White Paper, May. - 25. Crowley, Christopher, et al., 2004, "Thermophotovoltaic Power Conversion Technology for Radioisotope Power Systems," NASA Contract NAS3-03117, Creare Inc., Midterm Review, Hanover, NH, April 14. - 26. El-Genk, Mohamed S., 2003, "Energy Conversion Options for Advanced Radioisotope Power System," Space Technology and Applications International Forum, Volume 654, no. 1, p. 368-375, Albuquerque, NM, February 2-5. - 27. Hojnicki, Jeffrey S., 2003, "Space Fission Reactor Power System-Rankine Cycle Power Conversion System," NASA Glenn Research Center, White Paper. - 28. Houts, Mike, et al., 2003, "Hardware Based Technology Assessment in Support of Near-Term Space Fission Missions," Space Technology and Applications International Forum, Albuquerque, NM February 2-5. - 29. Hunt, M.E., 1992, "Dynamic Isotope Power Systems for FLO," NASA Lyndon B. Johnson Space Center, 3rd SEI Technical Interchange: Proceedings, p. 364-372, May 5-6. - 30. Jense, 2004, "Solid Oxide Fuel Cell," http://asyncbrain.baf.cz/sanatorium/1/h2fuel/. - 31. Joyner, C. Russell, 2000, "The Synergistic Application of Chemical Rocket Component Technologies to the ESCORT Nuclear Bimodal System," 36th AIAA/ASME/SAE/ASEE Joint Propulsion Conference 16-19 July, Huntsville, Alabama. - 32. Juhasz, Albert J., et al., 2000, "Parametric Study of Radiator Concepts for a Stirling Radioisotope Power System Applicable to Deep Space Missions," NASA TP-2000-209676, June. - 33. Kerslake, Thomas W., 2003A, "Effect of Voltage Level on Power System Design for Solar Electric Propulsion Missions," NASA TM-2003-212304. - 34. Kerslake, Thomas W., et al., 2003B, "Durability of ITO-MgF2 Films for Space-Inflatable Polymer Structures," paper AIAA-2003-5919, 1st International Energy Conversion Engineering Conference, Portsmouth, VA, August 17-21. - 35. Kohout, Lisa, 1999, "Proton Exchange Membrane Regenerative Fuel Cell Sizing Tool", Excel spreadsheet, January. - 36. Kohout, Lisa L. and Schmitz, Paul C., 2003, "Fuel Cell Propulsion Systems for an All-Electric Personal Air Vehicle," NASA TM-2003-212354. - 37. Kruijff, Michiel, 2000, "The Peaks of Eternal Light on the Lunar South Pole How They Were Found and What They Look Like," 4th International Conference on Exploration and Utilization of the Moon (ICEUM4), ESA/ESTEC, SP-462, September. - 38. Lahey, Richard T., and Dhir, Vijay, 2004, "Research in Support of the Use of Rankine Cycle Energy Conversions Systems for Space Power and Propulsion," Scientific Working Group report to NASA. - 39. Littman, Franklin D., 1994, "Mars Power System Concept Definition Study, Task Order #16," Vol. 1 & 2, NASA CR 195420, December. - 40. Long, Kenwyn J., 1990, "Analysis of Mars Stationary Orbiting Microwave Power transmission System," NASA-TM 101344, July. - 41. Lowman, Paul D., 2003, "LSPECS: A Proposed Robotic Astronomy Mission to the Lunar South Polar Regions," International Lunar Conference 2003, August 13. - 42. Luke, James R., 2003, "Advanced Thermionic Converter Technology Program", Space Technology and Applications International Forum, Volume 654, no. 1, p. 766-773, Albuquerque, NM, February 2-5. - 43. Manzo, Michelle, 2003, "An Overview of the NASA Aerospace Flight Battery Systems Program," 8th Electrochemical Power Systems R&D Symposium, Portsmouth, VA, July 21-24. - 44. Mason, Lee S., 1992, "An Evolution Strategy for Lunar Nuclear Surface Power," Arizona University, Proceedings of the Lunar Materials Technology Symposium, February 1. - 45. Mason, Lee S., 1999A, "Surface Nuclear Power for Human Mars Missions," NASA TM-1999-208894. - 46. Mason, Lee S., 1999B, "Solar Stirling for Deep Space Applications," NASA TM-1999-209656. - 47. Mason, Lee S., 2001, "A Comparison of Brayton and Stirling Space Nuclear Power Systems for Power Levels from 1 Kilowatt to 10 Megawatts," NASA TM-2001-210593. - 48. Mason, Lee S., 2002, "Power Technology Options for Nuclear Electric Propulsion," 37th Intersociety Energy Conversion Engineering Conference, Washington, DC, paper 20159, 28 July-2 August. - 49. Mason, Lee S., 2003, "A Power Conversion Concept for the Jupiter Icy Moons Orbiter," paper AIAA 2003-6007," 1st International Energy Conversion Engineering Conference, Portsmouth, VA, August 17-21. - 50. Miller, Tom, 1999, "Electrochemical Energy Storage: Technology Paths-Batteries," NASA Glenn Research Center, December 17. - 51. Momozaki, Yoichi and El-Genk, Mohamed S., 2003, "Effects of Collector Temperature on the Performance of Grooved Electrode Thermionic Converters," Space Technology and Applications International Forum, Volume 654, no. 1, p. 757-765, Albuquerque, NM, February 2-5. - 52. Murray, Susan, et al., 2004, "Thermophotovoltaic Converter Design for Radioisotope Power Systems," The Sixth Conference on Thermophotovoltaic Generation of Electricity, Frieburg, Germany, June 14-16. - 53. Olszewski, Mitchell, 1987, "Application of Advanced Flywheel Technology for Energy Storage on Space Station," NASA-Lewis Research Center, Space Electrochemical Research and Technology (SERT), p. 147-156, September 1. - 54. Puglia, F., et al., 2002, "Design and Testing of the Mars Exploration Rover Lithium Ion Batteries," 37th Intersociety Energy Conversion Engineering Conference, Washington, DC, paper 2002-01-3241, 28 July-2 August. - 55. Reaves, W.F. and Hoberecht, M.A., 2003, "Proton Exchange Membrane (PEM) Fuel Cell Status and Remaining Challenges for Manned Space Flight Applications," 1st International Energy Conversion Engineering Conference, AIAA-2003-5963, Portsmouth, VA, August 18-21. - 56. Reinhold, Arnold G., 1998, "A Solar Powered Station at a Lunar Pole," http://world.std.com/~reinhold/lunarpolar.html, March 13. - 57. Ryne, Raffealle, 2004, personal communication, "Alphavoltaic & Betavoltaic Converters," Rochester Institute of Technology, May. - 58. Schmitz, Paul C. and Mason, Lee S., 1991, "Space Reactor/Stirling Cycle Systems for High Power Lunar Application," NASA TM-103698. - 59. Schmitz, Paul, 2001, "Flywheel Energy Storage Systems," Power Computing Solutions, Inc., August. - 60. Schrunk, David, et al., 1999, "The Moon: Resources, Future Development and Colonization," Wiley & Sons. - 61. Shanks, Howard R., 2001, "Long Life Power Source," Iowa Space Grant Consortium. - 62. Sharpe, Burton L. and Schrunk, David G., 2002, "Malapert Mountain Revisited," Space 2002 and Robotics 2002 Conference, Albuquerque, NM, March 17-21. - 63. Staniewicz, B., 2003, "From Watts to Megawatts: A Decade of Progress for Saft's Li-Ion Technology," Saft Inc., December. - 64. Thieme, Lanny G. and Schreiber, Jeffrey G., 2000, "NASA GRC Technology Development Project for a Stirling Radioisotope Power System," NASA TM-2000-210246. - 65. Thieme, Lanny G., et al., 2002, "Stirling Technology Development at NASA GRC," NASA TM-2001-211315/REV1, January. - 66. Thieme, Lanny G. and Schreiber, Jeffrey G., 2003, "NASA GRC Stirling Technology Development Overview," Space Technology and Applications International Forum, Albuquerque, NM, February 2-5. - 67. Van Dyke, Melissa, et al., 2001, "The Safe Affordable Fission Engine (SAFE) Test Series," NASA/JPL/MSFC/UAH 12th Annual Advanced Space Propulsion Workshop, April 3-5. - 68. Van Susante, P.J., 2002, "Study Towards Human Aided Construction of Large Lunar Telescopes," Workshop on Moon Beyond 2002. - 69. Williams, M.D., et al., 1993, "Power Transmission by Laser Beam from Lunar-Synchronous Satellite", NASA TM-4496. - 70. Wolff, Frederick, 2001, "Development of a PMAD System for Flywheel Based Energy Storage System," Space Power Workshop, Redondo Beach, CA, April 3-5. - 71. Zagarola, Mark V., et al., 2003, "Developments in Turbo-Brayton Power Converters," Space Technology and Applications International Forum, p. 580-588, Albuquerque, NM, February 2-5. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Adjuston VA 222024302, and to the Office of Management and Burdent Pagington Project (1704-0188) Washington DC 20503 | | s Highway, Suite 1204, Arlington, VA 22202-43 | · · · · · · · · · · · · · · · · · · · | * ' ' | | | |-------|---|---------------------------------------|----------------------------------|---|--| | 1. / | AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | | | April 2005 | Te | echnical Memorandum | | | 4. | TITLE AND SUBTITLE | <u> </u> | | 5. FUNDING NUMBERS | | | | Electric Power System Technol | ogy Options for Lunar Surf | ace Missions | WBS-22-336-09-02 | | | 6. / | AUTHOR(S) | | | W B3-22-330-09-02 | | | | Thomas W. Kerslake | | | | | | 7. I | PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | National Aeronautics and Space | e Administration | | REPORT NUMBER | | | | John H. Glenn Research Center | | | E-15112 | | | | Cleveland, Ohio 44135–3191 | | | E-13112 | | | | | | | | | | 9. \$ | SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | National Aeronautics and Space | e Administration | | | | | | Washington, DC 20546-0001 | | | NASA TM—2005-213629 | | | | | | | | | | 11. | SUPPLEMENTARY NOTES | | | | | | | Viewgraphs prepared for the Sr | nace Power Workshop cospo | onsored by the Aerospace | e Corporation, the Air Force Research | | | | | | | a, California, April 18–21, 2005. | | | | Responsible person, Thomas W | - | | , | | | | r r | , <u>-</u> | ., === | | | | 12a | . DISTRIBUTION/AVAILABILITY STAT | TEMENT | | 12b. DISTRIBUTION CODE | | | | Unclassified - Unlimited | | | | | Subject Categories: 18 and 20 Available electronically at http://gltrs.grc.nasa.gov This publication is available from the NASA Center for AeroSpace Information, 301–621–0390. #### 13. ABSTRACT (Maximum 200 words) In 2004, the President announced a "Vision for Space Exploration" that is bold and forward-thinking, yet practical and responsible. The vision explores answers to longstanding questions of importance to science and society and will develop revolutionary technologies and capabilities for the future, while maintaining good stewardship of taxpayer dollars. One crucial technology area enabling all space exploration is electric power systems. In this paper, the author evaluates surface power technology options in order to identify leading candidate technologies that will accomplish lunar design reference mission three (LDRM-3). LDRM-3 mission consists of multiple, 90-day missions to the lunar South Pole with 4-person crews starting in the year 2020. Top-level power requirements included a nominal 50 kW continuous habitat power over a 5-year lifetime with back-up or redundant emergency power provisions and a nominal 2-kW, 2-person unpressurized rover. To help direct NASA's technology investment strategy, this lunar surface power technology evaluation assessed many figures of merit including: current technology readiness levels (TRLs), potential to advance to TRL 6 by 2014, effectiveness of the technology to meet the mission requirements in the specified time, mass, stowed volume, deployed area, complexity, required special ground facilities, safety, reliability/redundancy, strength of industrial base, applicability to other LDRM-3 elements, extensibility to Mars missions, costs, and risks. For the 50-kW habitat module, dozens of nuclear, radioisotope and solar power technologies were down-selected to a nuclear fission heat source with Brayton, Stirling or thermoelectric power conversion options. Preferred energy storage technologies included lithiumion battery and Proton Exchange Membrane (PEM) Regenerative Fuel Cells (RFC). Several AC and DC power management and distribution architectures and component technologies were defined consistent with the preferred habitat power generation technology option and the overall lunar surface mission. For rover power, more than 20 technology options were down-selected to radioisotope Stirling, liquid lithium-ion battery, PEM RFC, or primary fuel cell options. The author discusses various conclusions that can be drawn from the findings of this surface power technologies evaluation. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | | |---------------------------------------|--|--------------|--|--|--| | Electric power; Lunar surfa | Electric power; Lunar surface; Solar arrays; Energy storage; Nuclear reactors; | | | | | | Radioisotope heat sources; | Radioisotope heat sources; Fuel cells; Electric generators; Thermal electric power | | | | | | generation; Stirling engine | S | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 20. LIMITATION OF ABSTRACT | | | | | | Unclassified | Unclassified | Unclassified | | | |